Homeland Security and Defense Center A MULTI-UNIT RESEARCH CENTER ### Adversary Adaptation to Protective Measures #### Brian A. Jackson **Senior Physical Scientist** MORS Working Group 1 – Optimizing Domestic Security Response to Adaptive Adversaries **November 16, 2010** This briefing transmits preliminary results of RAND research. It has not been formally reviewed or edited and has not been approved as a final RAND research product. The initial views or conclusions expressed in this briefing could change as the research is completed. The content of the briefing should not be cited or quoted without permission of the author. | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | | | | |--|-----------------------------|------------------------------|----------------------|--|--------------------|--| | 1. REPORT DATE
16 NOV 2010 | 2 DEPORT TYPE | | | 3. DATES COVERED 00-00-2010 to 00-00-2010 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Adversary Adapta | 5b. GRANT NUMBER | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Rand Corporation, Homeland Security and Defense Center, PO Box 2138, Santa Monca, CA, 90407-2138 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES Optimizing Investments in Critical Infrastructure Protection, 15?18 Nov 2010; ANSER Conference Center, Arlington, VA. U.S. Government or Federal Rights License | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 25 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### To Plan Well We Need To "Reasonably Anticipate" Adversary Adaptation and Its Potential Effects - "The goal of this session is to think intelligently & systematically about how adversaries adapt to our investments in infrastructure protection, and how we can plan security accordingly." - Thinking intelligently about adaptation requires: - Characterizing the range of options available to adversaries - Understanding the factors that shape the choices that they make and their ability to change effectively - Linking that understanding to security planning requires: - Analyzing the effect of different types of adaptation on security effectiveness - Understanding how "adaptation externalities" groups face affect the risk they pose more broadly - Both these topics have implications for what data is needed for assessing the overall effectiveness (effects?) of security efforts #### **Briefing Outline** - "The goal of this session is to think intelligently & systematically about how adversaries adapt to our investments in infrastructure protection, and how we can plan security accordingly." - What we know about adversary adaptation to security measures - Characterizing the range of options available to adversaries - Understanding the factors that shape the choices that they make and their ability to change effectively - Building a comprehensive picture of adaptation effects on risk - Analyzing the effect of different types of adaptation on security effectiveness - Understanding how "adaptation externalities" groups face affect the risk they pose more broadly - Concluding observations on analysis and data collection needs ## What Do We Know About Adversary Adaptation In Response To Security Investments? - Adversaries terrorist, criminal, and other groups – often change their behavior in response to security measures - Not all adaptation that affects security performance is caused by the security measures themselves - But many of the more troubling ones are – particularly from the perspective of security planners # Adversaries Have A Wide Variety of Adaptation Options Available To Them Modifying their *operational designs* to avoid detection technologies and other countermeasures # Adversaries Have A Wide Variety of Adaptation Options Available To Them Modifying the *weapons technologies* they use to circumvent defensive efforts Constructing improvised mortar systems to: - throw larger shells over security perimeters - allow timed or remote operation to escape preventive patrol operations # Adversaries Have A Wide Variety of Adaptation Options Available To Them Increasing the *complexity* of their operations to include direct attack on defensive measures Baghdad, Iraq October 24, 2005 ### Moving From Anecdotes To a Taxonomy Of Attacker Adaptation Options In response to a defensive challenge, a group could: - Change itself - Reorganize - Adjust internal processes - Change its activities - Alter what it is doing - How it is doing it - Where it is doing it - Etc. An ongoing RAND study is examining different ways of categorizing attackers adaptation paths ### When Considering Their Behavior, We Cannot Forget Adversary Groups Are <u>Human</u> Organizations... - Though adversaries' full set of adaptation options is a useful starting point... - It is unrealistic to assume they will choose and implement the "optimal" path out of that option set - As human organizations, adversaries must deal with: - Imperfect information - Organizational idiosyncrasies and preferences - Human dysfunctions in decision making - Limits on the ability to successfully implement their chosen course of action - As a result, a specific adversary may not even consider all options, may base its choice among them on "wrong" information, and may not be able to pull off what it decides to do Anticipating adversary behavior requires understanding how they actually act, not how they ideally might behave ## Anticipating How A Specific Group Will Adapt Requires Digging Into Its Decision Process... - Group's choices are shaped by internal and external factors - Choices are generally a sort of cost-risk-benefit comparison, though may be a very imperfect one - Different adaptation options have different costs, risks, etc. ## Anticipating How A Specific Group Will Adapt Requires Digging Into Its Decision Process... - Group's choices are shaped by internal and external factors - Choices are generally a sort of cost-risk-benefit comparison, though may be a very imperfect one - Different adaptation options have different costs, risks, etc. ## ...And Anticipating Whether Or Not It Will Succeed Requires Understanding Its Capabilities - A group without the ability to adapt may gain nothing from attempting to do so - New more damaging explosive device... that doesn't go off. - Social science has identified a variety of factors that affect groups' capability to adapt - Even if it is successful in responding to a defensive measure, is the change "local" or "global:" - Just the innovator knows? - Part of the group can do it? - The entire group has the capability? ### Factors shaping innovative & adaptive capability include: - Leadership and structure - Group culture - Communications modes (internal and external) - Absorptive capacity for new knowledge or technology - Group environment - Stability of membership - Resources available - Attitude toward risk #### **Briefing Outline** - What we know about adversary adaptation to security measures - Characterizing the range of options available to adversaries - Understanding the factors that shape the choices that they make and their ability to change effectively - Building a comprehensive picture of adaptation effects on risk - Analyzing the effect of different types of adaptation on security effectiveness - Understanding how "adaptation externalities" groups face affect the risk they pose more broadly - Concluding observations on analysis and data collection needs #### We Often Think About Adaptation Effects On Security From A Very Local Perspective detecting attack" detecting attack" A new detection technology is Benefit from Benefit from installed to Reduced Attacker adopts OPSEC counter-Reduced Probability of Probability of measures to avoid detection protect a Attack Success Attack Success transportation infrastructure The value of the Risk reduction measure has been from lower decimated by the vulnerability - Tendency is to think about effects of adaptation in a binary way - "Adaptation X makes security measure Y ineffective" **RAND** "50% chance of - An adaptation's effect on security functionality does not necessarily equal its effect on risk... even at the target protected by the measure - In the example above, what if the OPSEC effort tripled the resources required to stage an attack? - Adaptation means vulnerability is only cut 1/10 what was expected, but (holding attack resources constant) threat is cut by 2/3... so the defense is still ahead. "5% chance of attacker... Right? ### Different Adaptation Paths Have Varied Effects On Risk... And Value Depends On Perspective If attackers pick a new attack mode in response to protections at a target, risk could go up or down: - More damaging mode → ∆Risk + at protected target - Less damaging mode → ∆Risk at protected target (though attack frequency might remain constant) ### Different Adaptation Paths Have Varied Effects On Risk... And Value Depends On Perspective If attackers "answer" to a defensive investment is a more complex attack design, risk will decrease... though the link to the security measure may not be obvious: More complex attack design → Greater chance of attack failure when attempted → △Risk – at protected target ### Different Adaptation Paths Have Varied Effects On Risk... And Value Depends On Perspective Attackers deciding to "take their business elsewhere" – change their target or operational area – may be a win, loss, or draw depending on perspective of analyst assessing it: - Effect is a ∆Risk at the protected target, but... - ... if a comparable target is attacked elsewhere, then "globally" the change is zero at best ### ...But "Adaptation Externalities" On The Adversary Side Also Shape Net Risk Effects Of Security A new detection technology is installed to protect a transportation infrastructure Benefit from Reduced Probability of Attack Success Attacker adopts OPSEC countermeasures to avoid detection Benefit from Reduced Probability of Attack Success - Returning to the simple example where an attacker devoted 3x baseline resources to hide from a new detection measure... - Where are those resources coming from? - Earlier slide assumed resources devoted to the target were constant - Therefore, attack rate dropped by 2/3 - Does the group pull resources from elsewhere to make up for the loss? - If so, attack rate may not fall as much... and risk effect will depend on what activities are cut - Does the group try to raise new resources to make up the shortfall? - If so, the risks the group must accept to do so could be a key outcome #### Risk Effect of Security Measures Given Adversary Adaptation Is Therefore a Sum Of Sums The broadly understood effect of simple risk displacement falls here It is less common to include the effects of these other components #### Even Qualitative Analysis of Adaptation Stimulated By Different Security Measures Could Aid Planning - For a <u>specific measure</u>: - Which adaptation pathways are relevant to the measure, and what types of risk effects will they produce? - For a particular <u>adversary of interest</u>: - Are there detectable preferences for which adaptation paths are considered, and how different options are weighed? - For a <u>specific measure</u> plus an <u>adversary of interest</u>: - Are the "net sums" of the effects from the measure, adaptation to the measure, the risk externalities, and the adaptation externalities on the adversary likely to be large or small? Even approximate or qualitative answers to these types of questions could be applicable to some portfolio analyses or "adaptation sensitivity" analyses security options #### **Briefing Outline** - What we know about adversary adaptation to security measures - Characterizing the range of options available to adversaries - Understanding the factors that shape the choices that they make and their ability to change effectively - Building a comprehensive picture of adaptation effects on risk - Analyzing the effect of different types of adaptation on security effectiveness - Understanding how "adaptation externalities" groups face affect the risk they pose more broadly - Concluding observations on analysis and data collection needs ### Anticipating Adaptation Effect Requires Linking The First Part Of Briefing To The Second - Anticipating attacker behavior requires drawing on what we know about group behavior and psychology - Is new detector viewed as a threat or an opportunity? Or neither? - If a threat, is the path chosen "offensive" or "defensive?" - Analysts also must be sensitive to the realistic decision making environment in adversary groups - We cannot assume away their severe information challenges and idiosyncratic behaviors - It is highly unlikely that a group will have the information and capability needed to respond "optimally" to a defense - We also must figure out how to at least make estimates of the risk effects of the various types of externalities - Easier → location or target risk displacement - Harder → effect on group's other activities, etc. #### But... There are Significant Data Issues Associated With What Needs To Be Done - Foundational work on adversary adaptation to defensive measures has been done using open source data - Ex: Sandler et al. work on displacement among target types - RAND case studies of group adaptation behavior and learning - A new weapon type or a targeting shift are very "visible" adaptations for observers outside an adversary group - But they are only part of the picture - Other adaptation types (and changes not directly related to attack operations) are nearly invisible in the data sources used for most such analyses #### Important Data Needed To Anticipate Behavior Are Also Internal To Adversary Groups - Characterizing adversary decision making requires visibility (or at least some insight) into their internal deliberations and preferences - This can be done in some cases through detailed cases studies where information is available in the open source - We are experimenting with doing this using public discourse from a group (jihadi internet discussions) - However, collected intelligence would be a more direct and likely more representative – source - Assessing or even sometimes identifying some of the important externalities similarly depends on data internal to groups - Analysis requires ways of either estimating these effects or marrying open with closed source data #### Homeland Security and Defense Center A MULTI-UNIT RESEARCH CENTER